AFRL-SN-RS-TR-1998-118 Final Technical Report June 1998 # SATURABLE ABSORBING QUANTUM WELLS AT 1.08 AND 1.55 MICRON WAVELENGTHS FOR MODE LOCKING OF SOLID STATE LASERS Gary W. Wicks, Consultant Gary W. Wicks 19980720 124 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. AIR FORCE RESEARCH LABORATORY SENSORS DIRECTORATE ROME RESEARCH SITE ROME, NEW YORK This report has been reviewed by the Air Force Research Laboratory, Information Directorate, Public Affairs Office (IFOIPA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. AFRL-IF-RS-TR-1998-118 has been reviewed and is approved for publication. APPROVED: REINHARD ERDMANN Project Engineer FOR THE DIRECTOR: ROBERT G. POLCE, Acting Chief Robert H. Polce Rome Operations Office Sensors Directorate If your address has changed or if you wish to be removed from the Air Force Research Laboratory Rome Research Site mailing list, or if the addressee is no longer employed by your organization, please notify AFRL/SNDP, 25 Electronic Parkway, Rome, NY 13441-4515. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document require that it be returned. | REPORT D | Form Approved
OMB No. 0704-0188 | | | | |---|---|---|---|--| | Public reporting burden for this collection of information is estimated to av
the collection of information. Send comments regarding this burden esti
Operations and Reports, 1215 Jufferson Davis Highway, Suite 1204, Artin | erage 1 hour per response, including the time for reviewing i
mate or any other aspect of this collection of information
gton, VA 22202-4302, and to the Office of Management a | nstructions, searching existing data source, including suggestions for reducing this id Budget, Paperwork Reduction Project (| es, gathering and maintaining the data needed, and completing and reviewing
burden, to Washington Headquarters Services, Directorate for Information
0704-0188), Washington, DC 20503. | | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DAT | res covered | | | | June 1998 | Fin | | | | 4. TITLE AND SUBTITLE SATURABLE ABSORBING QUAN WAVELENGTHS FOR MODE LO | 5. FUNDING NUMBERS C - F30602-96-C-0169 PE - 62702F PR - 4600 | | | | | 6. AUTHOR(S) Gary W. Wicks | TA - P5
WU - PN | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | Gary W. Wicks, Consultant
49 Countenay Circle | N/A | | | | | Pittsford NY 14534 | | | İ | | | 9. SPONSORING/MONITORING AGENCY NAME(S | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | Air Force Research Laboratory/SNI
25 Electronic Parkway
Rome NY 13441-4515 | AFRL-SN-RS-TR-1998-118 | | | | | 11. SUPPLEMENTARY NOTES | | | · | | | Air Force Research Laboratory Proj | ect Engineer: Reinhard Erdn | nann/SNDP/(315) 33 | 0-4455 | | | 12a. DISTRIBUTION AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Approved for public release; distrib | | | | | | 13. ABSTRACT (Maximum 200 words) | | | f 17 MPE fabrications were completed | | | with deposits of various A1 In As/C edge was characterized and data pro | Fa In As alloys deposited on In a low ided for each sample run. So The application tests for use | ndium Phosphide sub
Several samples were
as saturable absorbe | of 17 MBE fabrications were completed strates. The spectral absorbance band a specially reduced to minimal thickness in erbium doped fiber laser systems sistent control and repeatability were | | also addressed. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | |---------------------------------------|--|--|----------------------------|--| | 14. SUBJECT LENNIS | 32 | | | | | Multiple Quantum Well (MC | W), Saturable Absorber, Mode | locked Erbium Fiber Laser | 16. PRICE CODE | | | Transfer &- | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION
OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | LINCI ASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | | Standard Form 298 (Rev. 2-89) (EG) Prescribed by ANSI Std. 239.18 Designed using Perform Pro, WHS/DIOR, Det 94 # TABLE OF CONTENTS | INTRODUCTION | 1 | |--|----| | DESCRIPTION OF SAMPLES | 1 | | TABLE 1. SUMMARY OF SAMPLES CONSTRUCTED FOR THIS PROJECT | 2 | | TRANSMISSION SPECTRA | 2 | | DISCUSSION OF DATA | 3 | | CONCLUSIONS | 4 | | SAMPLE 1628 | 5 | | SAMPLE 1629 | 6 | | SAMPLE 1630 | 7 | | SAMPLE 1641 | 8 | | SAMPLE 1642 | 9 | | SAMPLE 1643 | 10 | | SAMPLE 1649 | 11 | | SAMPLE 1650 | 12 | | SAMPLE 1664 | 13 | | SAMPLE 1669 | 14 | | SAMPLE 1678 | 15 | | SAMPLE 1942 | 16 | | SAMPLE 1943 | 17 | | SAMPLE 1944 | 18 | | SAMPLE 1945 | 19 | | SAMPLE 1947 | 20 | | SAMPLE 1948 | 21 | | SAMPLE 1442 | 22 | #### Introduction Saturable absorbers constructed of semiconductor quantum wells have been successfully employed by others in mode locking Ti:sapphire lasers. In these applications, the saturable absorbing quantum well sample is positioned inside the laser cavity and passively, *i.e.* without electrical or optical control, causes the laser to mode lock. In a previous contract, we began developing quantum wells for mode locking Er^{3+} fiber lasers in the $\lambda=1.55~\mu m$ range. An additional interest is the development of quantum wells for short wavelenths for use with Nd:YAG lasers The present application requires saturable absorption near $\lambda \sim 1.55~\mu m$. A previous contract demonstrated the feasibility of constructing these saturable absorbing quantum wells in $Al_{0.48}In_{0.52}As/Ga_{0.47}In_{0.53}As$ epitaxial layers grown on InP substrates. An aspect of the first contract that required attention is the non-reproducibility. One or two quantum well samples in that previous study functioned well in mode locking the Er^{3+} fiber laser, many similarly prepared samples did not work as well. This project is a continuation of the study, begun in the earlier contract, of the construction and evaluation of $Al_{0.48}In_{0.52}As/Ga_{0.47}In_{0.53}As$ quantum well structures for mode locking of Er^{3+} fiber lasers. The effects of MBE growth conditions and the post-growth fabrication on the performance of the mode locking ability of the samples was investigated. The low intensity absorption spectra of the samples were measured. After measurement of their cw, linear optical properties samples were delivered to K. Teegarden / R. Erdmann / M. Hayduk of Rome Labs for mode locking evaluation in an Er^{3+} fiber laser. # **Description of Samples** During the course of this project, a total of 17 molecular beam epitaxy (MBE) runs were made. The samples consisted of alternating $Al_{0.48}In_{0.52}As$ and $Ga_{0.47}In_{0.53}As$ layers on InP substrates; each layer was nominally 100 Å thick. In addition, 7 samples were thinned to less than 100 μ m and gold coated (on the substrate side). The samples are summarzied in table 1. | sample# | number | growth | FWHM | FWHM | notes | |---------|------------|--------|-------------|----------------|---------------------| | Jumpion | of periods | | pulse width | spectral width | | | | | (°C) | (ps) | (nm) | | | | | | | | | | 1628 | 50 | 450 | | | | | 1629 | 50 | 300 | 31.2 | 0.2 | | | 1630 | 50 | 150 | | | | | 1641 | 50 | 450 | 35.4 | 0.22 | | | 1642 | 50 | 400 | | | | | 1643 | 50 | 425 | 25.4 | 0.34 | | | 1649 | 50 | 350 | | | | | 1650 | 50 | 325 | 23.7 | 0.3 | | | 1664 | 50 | 325 | | | n-substrate, p-cap | | 1669 | 50 | 325 | | | unsuccessful growth | | 1678 | 50 | 325 | | | n-substrate, p-cap | | 1942 | 25 | 425 | | | | | 1943 | 25 | 425 | 35.4 | 0.2 | | | 1944 | 25 | 425 | 17.4 | 0.3 | | | 1945 | 25 | 425 | | | | | 1947 | 50 | 425 | 19.1 | 0.26 | | | 1948 | 75 | 425 | 23.2 | 0.19 | | | | | | | | 111 | | 1442 | 50 | | | | gold coated | | 1643 | 50 | | | | gold coated | | 1650 | 50 | | | | gold coated | | 1945 | 25 | | 10.8 | 0.51 | gold coated | | 1947 | 50 | | | | gold coated | | 1947 | 5.0 | | 8.2 | 0.72 | gold coated | | 1948 | 75 | 1 | 7.4 | 1.07 | gold coated | Table 1. Summary of samples constructed for this project # Transmission spectra The cw linear optical transmission spectrum of the 17 of the samples were measured with a commercial spectrophotometer. These 17 transmission spectra are shown in figures 1 - 17. #### Discussion of data This project concentrated on investigating which sample parameters have the dominant effects on the operation of the mode locking fiber lasers. The mode locking characteristics that were examined most thoroughly were the pulse widths and spectral widths (measured by Rome Labs personnel, M. Hayduk and W. Kaechele). #### effect of growth temperature Initially it was thought that the carrier lifetime in the semiconductor material is an important parameter. The lifetime is affected by the number of non-radiative recombination centers (defects) that are grown into the material. This defect concentration is a strong function of growth temperature—lower growth temperatures produces higher defect concentrations and, thus, shorter lifetimes. As can be seen in Table 1, the correlation between growth temperature and the mode locking characteristics (pulse width and spectral width) are very weak. The conclusion is that the earlier idea about the importance of carrier lifetime is not entirely correct. There may be some weak correlation between growth temperature and mode locking characteristics, but the growth temperature is not the dominant consideration. # effect of the number of quantum wells in the sample A second sample parameter that was examined is the number of quantum wells in the sample, or the total thickness of the absorbing material. Samples 1945, 1947 and 1948 were constructed for this examination. A weak dependence of the mode locking characteristics on the number of quantum wells was found. Fewer wells produce shorter pulses. # effect of the thickness of the sample (after polishing) Prior to the end of the present project, the sample that produced the shortest mode locked pulses was a sample from the previous project, #1305. Many tries to reproduce the results of this sample failed. Recently it was discovered that sample #1305 was polished to a thickness of only 200 μ m, whereas most of the other samples had thicknesses in the 350 - 400 μ m range. This is a matter that should be further investigated, however we feel that it is likely that the thickness of the samples is more important than previously realized. ### effect of thinning and gold coating Discussions between the consultant, G. W. Wicks, and Rome Labs scientist, M. Hayduk, led to the idea that extreme thinning of the substrates combined with a high reflector on the substrate side would improve the coupling of the light back into the fiber, and thereby improve the mode locking characteristics. Several samples were thinned to less than 50 μ m and gold coated on the substrate side. These samples proved to be the best mode lockers by far. See for example, sample #1948. Prior to thinning to 50 μ m and gold coating, the sample produced 23 ps pulse widths; after the thinning and gold coating, the sample produced 7 ps pulse widths. Clearly, thinning and gold coating are sample fabrication parameters that are the the most important we have examined. # **Conclusions** It has been demonstrated in this project that quantum well structures with saturable absorption near 1.55 μm can be very effective for mode locking Er³⁺ fiber lasers. The correlations between sample fabrication parameters and mode locking characteristics were examined. It was found that the fabrication parameters, which are most important in constructing samples for producing short pulse mode locking, are thinning to 50 μm or less and gold coating the substrate side. A potentially useful direction for future research in this area is the construction of electrically controlled saturable absorbers for active, rather than passive, mode locking. Such structures might be useful to reduce jitter in mode locking repetition rates. Sample 1628 Sample 1629 Sample 1630 Sample 1641 Sample 1664 Sample 1947